

Aircraft Aerosol Mass Spectrometer Measurements over the Los Angeles Basin during CalNex

Jill S. Craven

Caltech, Seinfeld/Flagan Research Group

Presented at CalNex Data Analysis Workshop

Flight Path Overview

RF #	Flight Date	Mission Type
10	5/18/10	San Joaquin valley, just after a front
11	5/19/10	LA Basin, coordinated flight plan, N-S tracks
12	5/20/10	San Joaquin valley, morning clouds; El Cajon pass
13	5/21/10	LA Basin, 2 loops, N-S tracks, El Cajon & Banning passes
14	5/22/10	San Joaquin valley, N-S track up to Fresno and back
15	5/24/10	LA Basin, with Santa Ana, El Cajon pass, and Salton Sea
16	5/25/10	LA Basin, with Santa Ana, El Cajon pass, and Salton Sea
17	5/27/10	LA Basin, 3 loops
18	5/28/10	LA Basin, 3 loops, with tanker fire on 91

LA Basin Aerosol Composition: Regional Differences

LA Basin Aerosol Mass Fraction

LA Basin Average Organic Mass Spectrum

LA Basin Difference Spectra

May 28 Flight

LA Basin vs Outflow Aerosol Composition

Outflow Difference Organic Mass Spectrum

Organic Composition vs Longitude

f44 vs f43 plot

Ng et al. 2010 ACP

CalNex Twin Otter Data

PACO Study from 2009
Hersey et al. 2010 ACPD

- $m/z 44$ (mostly CO_2^+)
- $m/z 43$ (mostly $\text{C}_2\text{H}_3\text{O}^+$)
- spectral signatures of acid-derived species and non-acid oxygenates, respectively
- $f_{44} = (m/z44)/(total\ organic)$
- $f_{43} = (m/z43)/(total\ organic)$

- **Organic Aerosol in LA Basin at 1200 feet AGL is mostly SV-OOA type aerosol**
- Future PMF analysis will rigorously show the different contributions to LA Basin organic aerosol

- **Organic aerosol composition varies over summer months**

Vertical Profiles

Aerosol Nitrate

- Aerosol Nitrate in both Los Angeles and Bakersfield is largely inorganic nitrate

Acknowledgements

- NOAA
- CIRPAS Mechanic, Pilots, and Scientists
- Scientists from University of Arizona,
Georgia Tech, University of California
San Diego and Caltech

Poster 23: Black Carbon

Poster 24: CCN

Poster 26: WSOC

